[bookmark: _Hlk35633363][image:]

Weekly Program
Week 4
Activity Booklet
Prayer and Reflection
[image:]

[image:]
[image:]
Dear All,
While we currently are unable to meet each week Thames Ridge will be producing a weekly program pack for you to share with each section offering a range of activities and challenges to keep us all scouting during this difficult time.
We will be using this to support all the young people in their continued efforts to work towards their top awards and to offer comfort to those whom scouting forms a vital part of their weekly routines. We will endeavour in this time to ensure no young person misses out on the values and support scouting provides.
If you have any suggestions of questions relating to what we are offering please send in your thoughts to ddc-program@thamesridgescouting.org.uk also please send in any photos of the activities that have been produced by your group for us to share with others in the district group to photos@thamesridgescouts.org.uk
Yours in Scouting
The District Team

Opening Ceremony
Build a flagpole out of paper and attach a paper flag to start your opening ceremony, take a picture/video and send it to your leader.
[image:]
[image:]

Prayer and Reflection
Why do you think people pray? What are we thinking about now, that we are thankful for?
[image:]

Write a prayer, to reflect on the things that are happening now.
You could write about you are thankful for now, about those working hard to support others or about you family at this time and when you can see them again. It maybe that one of your family is a key worker and you may want to write a prayer for them.

Activity 2
[image:]

Think about when you have been helpful
We have recently celebrated Easter and St Georges Day, both Stories teach the value of Bravery in the face of adversary and that we should all strive to do the right thing.
St George slayed the Dragon to help the people of the nearby village, and Jesus died on the cross to save people from their sins. Write a story to explain doing your best to the younger sections it can either be factual or fictional.

[image:][image:]
[image:][image:]

[image:][image:]

[image:][image:]

Reflects upon and explore your own beliefs, attitudes and values (this may or may not include religious beliefs).
What values do we share as Scouts? Which Scout value means the most to you? How can we continue to use these values in our current situation?

[image:]
[image:]When we think of others its not just other people, we should also think of the world around us and the different animals. By making a bird feeder we are helping to encourage birds to come into our gardens.

Dingbats
[image:]

Closing Ceremony
Lower the flag you have made to signal the end of your explorer scout meeting.

Scouting at Home
What else can I do to link my activities to scouting?
Below is a list of some other activities that we could try to show the different skills we have through scouting, link to the international theme.
	
Skill
	
Description
	
Achieved

	communicator
	Make a diary entry about all the things that are different between your day now and before lockdown

	

	
International
	
Find out 3 facts about 6 counties you would like to visit, and 3 places you would visit and why when you got there

	

	Physical Recreation
	It’s an important to exercise even when you’re stuck at home. Make a video showing how you warm up in order keep fit in your house. Measure your heart rate before and after you do your exercise.
	

	
Performing Arts
	Create video of you highlighting the importance of washing your hands

	

	
Chef

	Plan, cook serve and clean up after a full, balanced menu for a for your family covering all meals for at least four days.
	

	
Global issues

	Spend three days living on food that costs no more than £2 a day. Share with others about how it went including a top tip for cooking meals with so little money. This could be a discussion, blog, video diary
	

Please keep scouting and send in pictures of all you achieve to the group and district so we can all share in each other’s accomplishments.

Yours in Scouting
GSL
image4.png
5

part png

£ Type here to search

B B

e9fcdad7d1d filesusr.com/ugd/c

4 D

Why not turn a pile of
newspapers (or any other
paper) into an indoor flag pole?

Start by rllin individuslsheetsof pper
intothn tbes. Hold thetubes together e
with some gluestick ortap. | would

Suggest making il of sboutton of thee.

Using these tubes start to
make your tower that wi

become a flag pole. You can
use tape to hold it togather.

Quite how you put it together is up to you. But
remember that triangular shapes tend to be
auite strong.

Don'ttry and make it super
tallif alitis going to dos
fall over. Strong and secure s
better than tall and wobbly.

Why not have a go s his
tower here? Don't forget
toputa flag at the top!

Above all... have FUN!

~r
O

$~ D) =

Show all

EER
UK 01/05/2020

x

B

image5.png
L)/
N

image6.png
For every cup and plateful
Please make us truly grateful
Forgive us when we're wasteful

For we're all God's family.

ey

Thank you God for all that grows,
Thank you for this days rainbows,
Thank you for these friends of mine
Thank you for the stars that shine,
Thank you God for all our fun,
Thank you God for all you've donel

Thank you, God, for loving me.
Thank you for my family.

Help me to learn more each day
To be kind at work and play.

Amen.

Thank you for our school
today

For fime to work and time fo
play

Help us grow more like you
In all we say and all we do
Amen

image7.png
Different Religions from around the

United Kingdom

BAINUPOYCANAANEK
QURANEMTE ES U S
BEMSIUDNIHEI UAXBEY
Bl HAS HTNARGURUG
MHEBOGIFAECOI DDI
AACLPHEINAGNADU
HR 1 1EGOTAMADMED
AO0RPALESTI NEMI A
RTSADEVIOOTYSaAsI
BEANANURUGS VHMS
AECRUEKCEHNPDP GAUANM
MS I HEIS CQAALDMNA
SAUDI ARABI ALJ DL
GURDWARALI VERI S
EMPLEUQSOMYSRI

aBRARAM mLE ‘BuDDHISM

Canas CHRISTLNTY CHURCH

coraa. GURDWARA GURUGRANTHSANIE

GURDNANAK. DU DDESVALLEY

IsLa EsUs oA

MDR AosquE AEROLD

PALESTDE PR quRay

SWDLRABLA SKHSM SYNAGOGUE

e ToRAE TRBTIEA

image8.png

image9.png
%’ﬁ- peorge md the Dl'agoo

We celebrate SE. George's Day on April 23rd.

image10.png
Recycled bird feeder it

Re-use d juice or milk carton to make a brilliant bird feeder :0)

You will need.
A clecn, dry carton
Two tigs
Scissors

String

Bird seed

image11.png
How to make:

Cutout fourarge holes, one in each
side of the carton - these are where
the birds wil feed from.

Fillthe carton with bird seed, up to
the hole where they wll eat from.

Make foursmall ok, one on each
sde, hen thvead the twigs through
tomake perches.

Punch two holes in he top of the
carton,thread thesting through
and hang it up somewnere sae.

Make tiny holes i the base 1 alow
rinwater to drain away (but ot big
enough or seeds o fall o)

Keep the bird seed topped up and
replace the feeder with a new one
‘whent starts to g diry.

image12.jpg
Scouts "%"

Third Royal Eltham

0 g g g
MAN C R
é’ » ofufe| | RS
) e 8
YA 2
5 g 7 o
werr o S0
o _ o
aac Lone usc ;
o
B m B &
ParTs . o
_ {
AR A warTeR
c
E m B w
-
i %
= s
= oice
-

image1.png
Scouts "O"

Thames Ridge

image2.jpeg

image3.png

Weekly Program

Week

4

Activity Bookle

t

P

rayer and Reflection

 Weekly Program Week 4 Activity Bookle t P rayer and Reflection

